

HKS experiment status (E01-011 Preparation)

Osamu Hashimoto Tohoku University

Jlab Hall C Meeting January 9, 2002

- New degree of freedom
 - probes deeply bound states
 - baryon structure in nuclear medium
- New nuclear structure with strangeness
 - nucleus with a new quantum number
 - electromagnetic properties
- Hyperon-nucleon, hyperon-hyperon interaction
 - hypernuclear structure vs. hyperon scattering
 - S=-2 system and beyond

high quality spectroscopy plays a significant role
--- high resolution & high statistics ---

12 C(π^+ ,K⁺) $^{12}_{\Lambda}$ C spectra by the SKS spectrometer at KEK 12 GeV PS

A single particle potential

Hotchi et al., PRC 64 (2001) 044302

Textbook example of Single-particle orbits in nucleus

KEK E140a Hasegawa et. al., PRC 53 (1996)1210

-15 -10 --Β_Λ (MeV)

∧ Single particle states

-> Λ -nuclear potential depth = -30 MeV -> $V_{\Lambda N} < V_{NN}$

The (e,e'K+) reaction for hypernuclear spectroscopy

- Proton to Λ − Neutron rich Λ hypernclei
- Large angular momentum transfer
- Spin-flip amplitude

Higher energy resolution

Λ Hyperon production reactions for spectroscopy

U		1 10
$\Delta Z = 0$ neutron to Λ	$\Delta Z = -1$ proton to Λ	comment
(π^+, K^+)	(π^{-}, K^{0})	stretched, high-spin large momentum transfer
In-flight (K ⁻ ,π ⁻)	in-flight (K^-,π^0)	substitutional
stopped (K⁻,π⁻)	stopped (K^-, π^0)	large momentum transfer
$(e,e'K^0)$ (γ,K^0)	$(\mathbf{e},\mathbf{e}'\mathbf{K}^+)$ (γ,\mathbf{K}^+)	spin-flip & large momentum transfer

New generation hypernuclear spectroscopy

Kinematics of the (e,e'K+) spectroscopy

e' arm

At extremely forward angles

Advantage: Large virtual photon flux

Disadvantage: Huge backgrounds from Bremsstrahlung

HNSS

SÖS Spectrometer

Jlab Hall C HNSS

Resolution 5 x 10⁻⁴ Solid angle 6 msr(with splitter)

$^{12}\text{C(e,eK}^+)^{12}_{\Lambda}\text{B (E89-009)}$

Resolution

≥1.5 MeV FWHM

by (π^+, K^+)

0.9 MeV FWHM by (e,e'K')

A month data taking

Jlab E01-011 experiment

Explore hadronic many-body systems with strangeness through the reaction spectroscopy by the $(e,e'K^+)$ reaction

Immediate goals

- $^{12}\text{C}(e,eK^+)^{12}_{\Lambda}B$
 - demonstrate the mass resolution & hypernuclear yield.
 - core excited states and splitting of the p_{Λ} -state of ${}^{12}_{\Lambda}B...$
 - Mirror symmetric Λ hypernuclei ¹² C vs. ¹² B
- ²⁸Si(e,e'K⁺)²⁸

 ^ΛAl
 - Prove the (e,e'K+) spectroscopy is possible for the medium-heavy target possible.
 - precision ²⁸ Al hypernuclear structure and *ls* splitting of p-state....

High-resolution 3-400 keV High yield rates > a few 100/day for $^{12}_{\Lambda}B$ ground state (comparable to the (π^+, K^+) spectroscopy)

Key experimental issues of E01-011

- Electron arm (Learned from E89-009)
 - Tilt method for the scattered electron arm
 - Suppress Brems electrons
 - Need higher order terms of the transfer matrix
- Kaon arm
 - High Resolution Kaon Spectrometer (HKS)
 - High resolution & Large solid angle
 - Good particle ID both in the trigger and analysis

Tilt Method

Scattered electrons (0.2 to 0.4 GeV/c)
(1)from bremsstrahlung
(2)associate with virtual photons

(3) from Møller scattering

Tilt e-arm by 4.5 deg. vertically with respect to splitter & K-arm

Singles rate of e-arm $100 \text{ MHz} \rightarrow 3 \text{ MHz}$ with

5× Target thickness50× Beam intensity

Compared to E89-009

Much better Yield and S/A

Medium-heavy hypernuclei can be studied

Rate (MHz)

HNSS & HKS overview

Layout of the E01-011 setup

Expected singles rates

 $I_e = 30 \, \mu A, \, 100 \, \text{mg/cm}^2$

	HKS				ENGE	
Target	e ⁺ (kHz)	(kHz)	K ⁺ (kHz)	p (kHz)	e (MHz)	π̄ (kHz)
¹² C	ı	800	0.34	280	2.6	2.8
²⁸ Si	1	800	0.29	240	5.1	2.8
51 V	1	770	0.26	230	6.9	3.0
E89-009	100	1.4	<1Hz	0.14	200	1
¹² C	¹² C SOS				ENGE	

Measured values at E89-009 $I_e = 0.47 \mu A$, 22 mg/cm²

High rejection efficiencies against pions and protons required

Item	Contribution to the resolution(keV, FWHM)			
Target	С	Si	V	Υ
HKS momentum(2x10 ⁻⁴)	216			
Beam momentum(<1x10 ⁻⁴)	< 180			
Enge momentum(5x10 ⁻⁴)	150			
K^+ angle($\Delta\theta$ =3mr)	152	64	36	20
Target thickness (100mg/cm ²)	< 180	< 171	< 148	< 138
Overall	< 400	< 370	< 350	< 350

Expected ¹²_^B Spectrum

25

0170

180

•JLAB E01-011

[Expected]

•JLAB E89-009

[Simulated]×10

•KEK-PS E336 SKS (π⁺,K⁺) reaction [Measured]

M_{HYP} - M_A [MeV]

200

205

Magnets of the HKS @ Mitsubishi electric corp.

Q1:

Bore radius 12 cm Length 84 cm Field 6.6 T/m Weight 8.2 ton

Q2:

Bore radius 14.5 cm Length 60 cm Field 4.2T/m Weight 10.5 ton

Dipole:

Gap 20 cm Radius 263 cm Bending angle

70 deg Field 1.53 T Weight 210 ton

Precision field mapping is underway

Accuracy: Position 200 μm

Angle 1 mrad

Field 0.01%

Mesh size: 2 or 4 cm

Total # of points 3×10^5

 $\delta p/p$ 2×10⁻⁴ (FWHM) In total

Q1, Q2 field map

- Use Mitsubishi's 1-direction hall probe
- G-I measurement (Q1 0-875A, Q2 0-450A)
- Measure Bx and By
- 84 lines for Q1
- 92 lines for Q2

Excitation curve for Q1 & Q2

TOSCA calculation vs Q1 map

Dipole Field Mapping

- \blacksquare 1 span = 300x800x200 mm³
- Downstream 19 spans
- Upstream 5 spans
- Fine mesh = 20x20x20 mm³
- Coarse mesh = 40x40x40 mm³
- For 5 current settings, 300k points total

Planer Hall Effect

Preliminary Analysis of the Hall Planer Effect Measured at KEK with 8D320 Magnet (8 – 10/Aug/2002) Magnetic Field B = 1.5 T

E01-011 Detector List

HKS DC	Hampton	1st one assembled
HKS TOF	Tohoku	Tested at KEK
Aerogel C	FIU	1st box fabricated
		Prototype test at KEK
Water C	Tohoku	Prototype test at KEK
Enge HDC	Tohoku	Tested at Tohoku LNS
Enge Hodo	Tohoku	Tested at KEK

π ,K,p unseparated beam at 1.05-1.35 GeV/c

- Distance between two wall L=1.5m
- 4 σ separation between
 K⁺ and π +

 $\rightarrow \Delta$ TOF=300ps (@1.35GeV/c)

HKS TOF resolution
75 ps (rms) required

HKS TOF Counter

Scinti.: Bicron BC408

PMT: Hamamatsu H1949

1265

HKS hodoscope HTF1X

HTOF 1X

 30^{H} cm $\times 7.5^{W}$ cm $\times 2^{T}$ cm

HTOF 2X

 $35^{H}cm \times 9.5^{W}cm \times 2^{T}cm$

HTOF 1Y

 $3.5^{\mathrm{H}}\mathrm{cm} \times 125^{\mathrm{W}}\mathrm{cm} \times 2^{\mathrm{T}}\mathrm{cm}$

HKS hodoscope HTF1Y

HKS TOF & ENGE HODO test @KEK

Water Cherenkov counter 2

Honeycomb Drift Chamber 1

Required performance for the focal plane detector

position resolution (total) incident angle resolution

 σ = 150 μ m

a few mrad

of layers10(xx'uu' xx' vv' xx')

• Sense wire
Au plated W (30μmφ)

• Field & Shield wire Al(80 μmφ)

Honeycomb Drift Chamber 2

particles

LNS Test Experiment setup

1.2 GeV electron booster ring

Honeycomb DC performance 1

Count (arb. unit)

- Good efficiency(Plane efficiency is almost 100%)
- Ar/Ethane 50/50
- N277L equiv.
- HV = -2.2kV

Honeycomb DC performance 2

100

HKS Drift Chamber 1

Jlab Clean Room

HKS Drift Chamber 2

One of the two HKS drift chamber assembled

- HKS magnets(Q1, Q2 & D) have been completed together with PS for D.
- Field mapping for Q1 completed, Q2 completed, and for D begins in January.
- Magnets will be shipped in spring when field mapping is completed.
- Magnet will arrive at Jlab in June.
- Engineering design for experimental setup(Beam line, Magnet support, Hall arrangement) under way.
 - → Paul Brinza

HKS Experiment status 2

- Detector R&D and construction have been almost done.
- Intensive test of the detectors has been carried out using KEK π ,K,p beams and electrons at LNS, Tohoku.
- Detectors will be shipped to Jlab in February.
- Assembly and bench test on site will start in March.
- Magnets and detectors will be ready for experiment anytime after summer.

A A Hyperon in nuclear medium

Yield comparison of E01-011 and E89-009

Item	E01- 011	E89-009	Gain factor
Virtual photon flux per electron(x10 ⁻⁴)	0.35	4	0.0875
Target thickness(mg/cm ²)	100	22	4.5
Scattered electron momentum acceptance(MeV/c)	150	120	1.2
Kaon survival rate	0.35	0.4	0.88
Solid angle of K arm	18	6	3
Beam current(μA)	30	0.66	45
Estimated yield $(^{12}_{\Lambda} B_{gr}: counts/h)$	51	0.9 (measured)	57

What limited the E89-009 hypernuclear physics experiment?

- Energy resolution
 - Momentum resolution of the kaon spectrometer limited hypernuclear mass resolution
- Hypernuclear yield rates
 - Kaon spectrometer solid angle limited detection efficiency
 - High count rates at the focal plane of the Enge spectrometer set the limit of maximum beam intensity
 - High accidental background rate

(1)A high-resolution large-solid-angle kaon spectrometer designed
(2) "Tilt method" proposed

Expected accidental coincidence rate

For the beam current of 30 μA,

Electron arm singles rate2.6 MHz

Kaon singles rate

340 Hz

Coincidence time window (Offline analysis) 2 nsec

$$N_{acc} = 1.8 / sec$$

3D CAD View of the experimental setup

Quadrupole Magnets (Q1, Q2)

Q1, Q2 have been already completed. Field map is now proceeding.

3 component Hall Probe

Goal of the E01-011 experiment

- - demonstrate the mass resolution & hypernuclear yield.
 - core excited states and splitting of the p_{Λ} -state of $^{12}_{\Lambda}B....$
- ²⁸Si(e,e'K⁺)²⁸

 ^ΛAl
 - Prove the (e,e'K+) spectroscopy is possible for the medium-heavy target possible.
 - precision $^{28}\Lambda$ Al hypernuclear structure and Is splitting of p-state....

Expected performance

- Resolution
 - 300 400 keV(FWHM) depending on target mass
- Yield
 - About a factor of 50 gain over E89-009
 - Comparable to the present (π^+, K^+) spectroscopy
- Accidental background
 - 8x10⁻⁴/sec vs. 1.3x10⁻²/(100nb/sr)/sec per 100 keV bin (an order of magnitude better than E89-009)
 - further improvement with the lower beam intensity

E01-011 design principle

- Optimize the experimental kinematics : Similar to E89-009
 - Matching the momentum acceptances etc.
- Avoid 0 degree Brems associated electrons in ENGE
 - Tilt method
- Avoid 0 degree positrons in the kaon arm
- Maximize acceptance of the kaon spectrometer
- Better energy resolution(down to a few 100 keV)

High resolution kaon spectrometer (HKS)

Enge Hodoscope test @KEK

TOF resolution 105ps (rms) achieved

Installation plan of the new spectrometer system in Hall C

Expected spectra

Detectors for the E01-011 experiments 1

HKS

	Nomenclatu re	Dimension	Comments
Drift chamber	HDC1	30 ^H x120 ^W x2 [⊤] cm	xx'uu'(+30 deg)vv'(-30 deg), 5cm drift
	HDC2	30 ^H x120 ^W x2 [⊤] cm	xx'uu'(+30 deg)vv'(-30 deg), 5cm drift
Time-of- flight hodoscope	HTF1X	30 ^H x125 ^W x2 [⊤] cm	7.5 ^w cm x 17 segments, H1949
	HTF1Y	30 ^H x125 ^W x2 [⊤] cm	3.5 ^w cm x 9 segments, H1949
	HTF2X	35 ^H x170 ^W x2 [⊤] cm	9.5 ^w cm x 18 segments, H1949
Cerenkov counter	HAC1	46 ^H x162 ^W x2 [⊤] cm	n=1.05 hydrophobic aerogel, 5" PMT
	HAC2	46 ^H x162 ^W x2 ^T cm	n=1.05 hydrophobic aerogel, 5" PMT
	HAC3	46 ^H x162 ^W x2 ^T cm	n=1.05 hydrophobic aerogel, 5" PMT
	HWC1	35 ^H x180 ^W x3 [⊤] cm	10 ^w cm x 18 segments, H1161
	HWC2	35 ^H x180 ^W x3 [⊤] cm	10 ^w cm x 18 segments, H1161

Detectors for the E01-011 experiments 2

ENGE

Drift chamber	EDC	12 ^H x100 ^W x30 [⊤] cm	xx'uu'xx'vv'xx'(uu',vv' +-30 deg)
Time-of- flight hodoscope	EHOD1	12 ^H x100 ^W x1 [⊤] cm	4 ^w cm x 25 segments, H6612
	EHOD2	12 ^H x100 ^W x1 [⊤] cm	4 ^w cm x 25 segments, H6612
	EHOD3	5 ^H x100 ^W x2 [⊤] cm	100 ^w cm x 1 segments, H6612

